| AD-A202 550 SSION NUMBER TO STIC ACCESSION NUM | PHOTOGRAPH THIS SH ETL-0448 DOCUMENT IDENTIFICATION Dec 1986 | INVENTORY | |--|--|---| | ACCESSION FOR | In public science and a displaction is sufficient. | N STATEMENT | | NTIS GRA&I DTIC TAB UNANNOUNCED JUSTIFICATION BY DISTRIBUTION / AVAILABILITY CODES | DTIC
COPY
INSPECT | SELECTE DEC 0 1 1988 | | A-/ 23 DISTRIBUTION STAMP | | DATE ACCESSIONED | | | | DATE RETURNED | | 88 11 DATE RECEIVED IN | 30 125 | REGISTERED OR CERTIFIED NO. | | PHOTOGI | RAPH THIS SHEET AND RETURN TO DTIC- | -FDAC | | TIC FORM 70A | DOCUMENT PROCESSING SHEET | PREVIOUS EDITION MAY BE USED UNTIL
STOCK IS EXHAUSTED. | ETL-0448 AD-A202 550 Local gravity field modeling Eugene J. Rose December 1986 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION IS UNLIMITED U.S. ARMY CORP OF ENGINEERS ENGINEER TOPOGRAPHIC LABORATORIES FORT BELVOIR, VIRGINIA 22060-5546 Destroy this report when no longer needed. Do not return it to the originator. The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. The citation in this report of trade names of commercially available products does not constitute official endorsement or approval of the use of such products. # **DISCLAIMER NOTICE** THIS DOCUMENT IS BEST QUALITY PRACTICABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY. SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | | |--|-------------------------------|--|--|--|--| | 1. REPORT NUMBER | 2. GOVT ACCESSION NO. | RECIPIENT'S CATALOG NUMBER | | | | | ETL-0448 | ! | | | | | | 4. TITLE (and Subtitle) | | 5. TYPE OF REPORT & PERIOD COVERED | | | | | LOCAL GRAVITY FIELD MODELING | | | | | | | | | Technical Report | | | | | | | 6. PERFORMING ORG. REPORT NUMBER | | | | | 7. AUTHOR(a) | | 8. CONTRACT OR GRANT NUMBER(s) | | | | | | | | | | | | U.S. Army Engineer Topographic La | | | | | | | Fort Belvoir, Virginia 22060-554 | | | | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | | | | | | | | | U.S. Army Engineer Topographic Lal | | 4A762707A855, A, 0030 | | | | | Fort Belvoir, Virginia 22060-554 | <u> </u> | 12. REPORT DATE | | | | | | | December 1986 | | | | | | | 13. NUMBER OF PAGES | | | | | | | 50 | | | | | 14. MONITORING AGENCY NAME & ADDRESS(If differen | nt from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | | | | Unclassified | | | | | | | 15a. DECLASSIFICATION DOWNGRADING | | | | | | | SCHEDULE | | | | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | | | | | | 1 | | | | | Approved for public release; dis | tribution is unli | imited. | | | | | | | | | | | | | | | | | | | 17. DISTRIBUTION STATEMENT (of the abatract entered | in Block 20. If different fro | m Report) | | | | | | | , , | 18. SUPPLEMENTARY NOTES | 19. KEY WORDS (Continue on reverse side if necessary as | nd identify by block number) | | | | | | Deflection of the Vertical | Geodesy | | | | | | Digital Terrain Models | Gravity | | | | | | Collocation Isostacy | | | | | | | Geold Spherical Harmonics | | | | | | | Geoid Undulation | | | | | | | 20. ABSTRACT (Coutinue en reverse side il necessary en
In this report an experiment is | | in a local gravity field | | | | | In this report, an experiment is described wherein a local gravity field model was computed in mountainous terrain using digital terrain data, | | | | | | | spherical harmonic coefficients, and local observations. The accuracies | | | | | | | of free air gravity anomalies, d | | | | | | | undulations computed are discuss | | , 0 | | | | | | - | | | | | | | | | | | | #### **PREFACE** The work covered by this technical report was conducted by the U.S. Army Engineer Topographic Laboratorias (ETL), Fort Balvoir, Virginia. It is cart of an affort carried out on geodetic parameter estimation under DA project 44752707AB55, Work Unit 00030, antitled "Geodetic Parameters for Salected Missiles". The work was conducted by Mr. Eugane Rose under the supervision of Mr. Peter Carvanich, Chief, Pracise Survey Brance, Survey Division, Topographic Developments Laboratory. A special aknowledgement is made to Mr. Arch Carlson of the Defense Mapping Agency, Hydrographic-Topographic Center (DMAHTC) for valuable discussions and for providing us with several computer programs and observation data. CJL Alan L. Laubscher, CE, was Sommander and Director and Mr. Walter E. Boge was Technical Director of ETL during the report preparation. # TABLE OF CONTENTS | | Page | |---|------| | | | | Preface | i | | Illustrations | iii | | Tables | iii | | Introduction | 1 | | Background | 3 | | Description of the Techniques | 6 | | Test Area and Data | 11 | | Computation of the Model | 15 | | Computation of the Global Earth Model Component | 15 | | Computation of the Topographic/Isostatic Component of T | 17 | | Computation of the Residual Component | 32 | | Conclusions and Recommendations | 42 | | References | 45 | # **ILLUSTRATIONS** | Figure | Title | Page | | |--------|------------------------|------|--| | 1 | Test Area | 12 | | | 2 | Topographic Mass Prism | 21 | | | 3 | Observation Data | 31 | | ## **TABLES** | Number | Title | | |--------|---|----| | 1 | Statistics of Observation Data | 13 | | 2 | Results of Spherical Harmonic Computation | 17 | | 3 | Observed-Computed from Topographic/Isostatic Data | 28 | | 4 | Gravity Anomaly Residuals (Observed-Computed from | | | | Topographic/Isostatic Data) | 30 | | 5 | Residual Values (Observed-(TI & EM)) | 33 | | 6 | Identification of Collocation Cases | 39 | | 7 | Collocation Results | 40 | #### LOCAL GRAVITY FIELD MODELING #### INTRODUCTION Regional or local gravity field models are important for many applications. Caffections of the vartical and gravity anomalies are required for alignment and correction of high accuracy inertial navigation systems. Caflections are required to reduce observed horizontal and vertical angles to the ellipsoid, for instance in applying the Laplace correction to azimuths. They can be used to convert between astronomic and geodetic coordinates. Geoid undulations are required to convert between elevations derived from satellite observations, for example GFS, and heights above sea level. Undulations provide a direct map of the geold in the region. Thus the important quantities to be derived from a model are gravity anomaly, deligations of the vertical and gadid undulations. In addition, one sould like to be able to use, as observations in computing the incdel, all available geodetic data including: astro-geodetic deflections of the ventical, satellite derived geoid undulations, observed gravity values and computed anomalize, tabdetic and astronomic coordinates, and scherical harmonic peopotential coefficients. Of all available techniques, only least squares collocation allows one to use any combination of non-homogeneous geodetic data and to compute any of the required quantities. In addition, least squares collocation gives an optimal (minimum variance) mathod of interpolating among the survey data. As with any prediction method, the results of least squares collocation depend on the variation of the gravity field in the area of prediction and on the density and accuracy of the
available observations. In regions of sharply varying topography, a major portion of the variation of the gravity field is due to this topography. Since prediction results are nearly linearly related to the "smoothness" of the field, significant improvements can be obtained from least squares collocation in these cases by first removing a portion of this affect. In the past, this has been accomplished using rather coarse alevation models composed of mean elevations or elevations scaled from topographic maps (Consberg and Tscherning, 1991a), (Forsberg and Madsen, 1960), (Sunkel, 1963). The data spacing of these models has been on the order of 20 to 30 and seconds. This report describes an experiment conducted to compute a local gravity field model using least squares collocation in conjunction with several digital terrain models of varying resolution and extent. The most accurate elevation data was obtained photogrammetrically. In addition, a global trend is first removed by computing the apherical harmonic expansion of the anamalous potential from a 180 degree and order coefficient set, modified by the WJS72 ellipsoidal potential. #### **BACKGROUND** The U.S. Army Engineer Topographic Laboratories (USAETL) has been involved with developing hardware and software to support the Defense Mapping Agency (CMA) and other agencies in densifying and extending local gravity networks for many years. Recently, this work has been directed primarily to developing inertial surveying technology for determining gravity anomalies and deflections of the vertical as well as positions (Todd, 1982). This work unit was initiated with the objective of examining other technologies and computational methods for computing magnitude and direction of the gravity vector and second undulations at a large number of points in a local region in an efficient way and with sufficient accuracy for some or any of the applications discussed above. In particular, computational techniques for combining large amounts of heterogeneous data were reviewed. The intercolation of geodetic quantities is not so much a problem in flat areas. The gravity fields in these areas are smooth enough to be intercolated adequately for nost ourposes by standard least-squares methods (Heiskanen 2 Montitz, 1957). The determination of local gravity field models, or the determination of the geoid in mountainous areas is still very much a problem however. The scarcity of gravity data and the great irregularity of the field in thase areas make traditional methods ineffective. For these regions, least squares collocation following trend removal by spherical harmonic expansions and/or digital terrain models is a powerful tool which has been expolited in the Nordic nations (Forsberg & Masden, 1930), (Forsberg & Tscherning, 1981a), (Forsberg & Tscherning, 1981b), as well as in Europe (Gurtner & Elmiger, 1983), (Sunkel, 1983), and in Canada (Lachapelle, 1975). In addition, DMA has conducted in-house efforts. A recort on these efforts (Carlson, 1983) was obtained. This report served as the starting point for the present research. A review of these efforts indicated several areas in which further research could be focused. These include: - Effect of resolution and extent of digital terrain data on the accuracy of the solution. - 2. Improvements to be gained by using a very dense ETM in the immediate vicinity of the computation point. - 3. Effect of using only the terrain and isostatic data for trand removal, neglecting the spherical harmonic component. - 4. Efficient mathods for processing the tarrain data including East Fourier Transforms (FFT). 5. Mathods for the inclusion of gaodhysical information into the process. This report addresses partially items (1) through (3) above. Further research will be required to more fully answer these issues and to address items (4) and (5) and others. The next section briefly describes the method and the principles behind it. This is followed by a description of the test area and data used and by an analysis of each step of the process. The results are then presented, followed by some conclusions and recommendations. #### **DESCRIPTION OF THE TECHNIQUES** A body at rest on the earth's surface is acted upon by the gravitational attraction of the earth and the centrifugal force caused by the earth's rotation. The effect of the combination of these two forces is called gravity. The potential of gravity wis then the sum of the gravitational potential V and the centrifugal potential Φ . Thus: n = V + O where: $$v = k \iiint_{\mathbf{v}} \frac{\rho}{1} dv$$ and; $$\Phi = \frac{1}{2} \frac{1}{u} \frac{2}{(x + y)}$$ where: k = the gravitational constant, v = the volume of the earth, P = the density of the earth, 1 = the distance between the attracting mass and the attracted mass, # = the earth's rotational velocity. x,y = the cartesian coordinates of the point under consideration, in an earth-centered coordinate frame. The gravity potential can also be expressed as the sum of a "normal" component U, which is due to a homogeneous ellipsoid of revolution which is an equipotential surface of a "normal" gravity field and a "disturbing" potential T, which is due to mass anomalies within the actual earth. Thus: $$W(x,y,z) = T(x,y,z) + U(x,y,z)$$ In U is also included the contribugal potential and the offects of all masses external to the earth. Exterior to the earth, V satisfies Laplace's equation: where A indicates the Laplacian operator: $$\frac{9\times^2}{3} + \frac{9\times^2}{3} + \frac{9\times^2}{3}$$ Thus it is a harmonic function external to the earth. Inside the earth, it is not harmonic because there V satisfies Poisson's equation: 6 5 The normal potential U can be computed directly for a given reference ellipsoid. All that is required is the specification of the four quantities: a, semimajor axis; f, flattaning $\gamma_{\underline{a}}$, equatorial gravity; and $w_{\underline{a}}$ angular valocity. For this study, the WGS72 reference ellipsoid was used, the parameters taken from (DMA, 1974). There remains then the computation of T, the "disturbing" or "anomalous" potential. From T we can derive all of the important quantities from the equations: (decision & Moritz, 1957) gravity anomaly: $$\Delta g = -\frac{\partial T}{\partial r} = \frac{2}{r}$$ east-west 1 $$\partial T$$ deflection component: $\eta = ----- \partial \lambda$ $$\gamma_{\alpha}$$ The technique under investigation is to break T into three parts. The first is a "global earth model" component due to an expansion of the anomalous potential into a spherical harmonic series. The second component is the topographic-isostatic component, computed from a regional or local model of the most well known mass anomalies, the topographic masses and their isostatic compensation. A third component is computed from a set of observed gravity anomalies, deflections of the vertical and good undulations in the local area of interest. This final component is the one actually comouted by least squares collocation. Thus the model for the anomalous potential is: where: Tem = the earth model component, T_{TZ} = the topographic-isostatic component, and $T_{\rm C}$ = the residual component, or deviation from the modal. In frequency domain terms, we may consider the "signal" I to be proken down into the long wavelength component due to the spherical harmonics, a medium and short wavelength component due to the topograpy and its compensation and a residual component due to the deviation of the actual gravity field from the model. There is however a problem with this concept in that the spherical narmonic coefficients contain some short wavelength information as well. We should therefore remove the topographic—isostatic effect on these coefficients before combining them with the other components. (Forsberg I Tscherning 1931a) however have shown this effect to be negligible for fixed area computations for coefficients up to degree and order 36. Morover, the effect of the higher degree and order coefficients will be nearly constant throughout a local area and thus this effect should be compensated by collocation. The next section discusses the area studied and the data employed. The computation of each subcomponent of T is then explained in detail and the results are presented. #### TEST AREA AND DATA The principal test area lies in the eastern part of Nevada and is located between approximate north latitudes 37.5 and 38.5 degrees and west longitudes 114.5 and 115 degrees. The area is shown in figure 1. As can be seen in this figure, the area is nearly bisected by the Cry Lake Valley and is fairly mountainous outside of this valley. Elevations range from about 1400 maters in the valley to 2000 meters in the mountains. From within this area, a set of 1344 gravity observations, 23 observed astro-geodetic deflections of the vertical and 6 geoid undulations obtained at doopler observation sites were obtained from DMA. All of the data was referenced to WGS72. From the gravity observations, frae-air gravity anomalies were obtained from the formula: 12 $\Delta g = g + .3036H - gamma$ where: g = observed gravity at the earth's surface .3086. = free-air normal gravity gradient in mgal/meter H = height of the station above the good gamma = normal gravity at the corresponding point on the ellipsoid. A subset of 1062 of the pravity anomalies which lie within the principal test area were selected for initial Figure 1. Test area. analysis. The statistics of this data are given in table 1. | valu | e high | low | mean | s | n | |------------|--------|--------|--------|-------|------| | 4 3 | 63.0 | -52.1 | -13.5 | 22.73 | 1032 | | ksi | -1-44 | -9.0 | -4.3 | 1.80 | 23 | | eta | 2.54 | -12.4 | -4.7 | 5.20 | 23 | | N | -24.69 | -27.05 | -25.50 | 1.05 | 6 | Table 1. Statistics of observation data. Digital elevation matrices covering the test area and surrounding areas were also obtained. The coarsest matrix has a
spacing of 1 dagree and dimensions of 10 degrees by 11 degrees, approximately centered on the principal test area. The next finer grid has spacing 5 minutes and has dimensions is by 6 degrees, again approximately centered on the test area. The final data set consisted of elevation values for the principal test area only. These elevations were derived from aerial photography of the test area. This data was not given on a grid but with irregular spacing. All of the elevation values are referenced to Mean Sea Level. The 1degree and 5-minute data sets were derived from topographic maps and have an estimated horizontal accuracy of 100 to 300 meters and vertical accuracy of 20 to 150 meters. The vertical accuracy of the photogrammetric data is estimated to be under 10 fact, based on the flying haight, camera, and stereoplotter used. The photogrammetric data was supplied in approximate sast-west profiles with a spacing between profiles of 500 feet. The spacing between points on the profiles is not constant but is less or equal to 500 feet. To compute the topographic and isostatic components of the gravity field, a program, described later, was used which requires the elevation values to be given on a square grid of letitude and longitude values. To obtain such a grid from the photogrammetric data, software was developed to interpolate elevation values at the nodes of the grid from surrounding values. If a data point was located within 50 feet of a node, the elevation of the node was taken to be that of the data point. Otherwise, a least squares fit of the surrounding elevations to the equation of a bilinear polynomial in x and y was performed. To estimate the accuracy of this interpolated data set, the elevations supplied with the 1082 gravity observations were used. These were compared with weighted means of grid values from within a certain radius of the data coints. Sased on a comparison of 1066 well-spaced values, the RMS difference was plus-minus 43 feet. The final data set used consisted of a 180 by 130 degree and order set of fully normalized scherical harmonic coefficients of the geopotential developed by (Rapo, 1981). ## COMPUTATION OF THE MODEL # COMPUTATION OF THE GLOBAL EARTH MODEL COMPONENT The equation for representing the earth's gravity potential W external to the attracting masses in terms of spherical harmonics is: (Melskanen & Moritz, 1957) $$W(r,\psi,\lambda) = - \begin{bmatrix} 1 + \sum_{n=2}^{\infty} (-) & \sum_{n=0}^{\infty} (C \cos(n\lambda) + S \sin(n\lambda))P \sin(\psi)J + \Phi \end{cases} (13)$$ where: Φ = rotational potential, r = geocantric distance, # # geocentric latitude, $\lambda = longitude.$ kM = the gravitational constant times the mass of the earth. C , S = the fully normalized scherical harmonic coefficients, om om P = the fully normalized associated Legendre polynomials, a = the equatorial radius of the earth and, $n_0\pi = the$ degree and order respectively. In practice, of course, Equation (13) cannot include an infinite number of terms. At the present time, the best solutions include terms up to degree and order 180. Examples are the Goddard Earth Model, GiM10C, and the solutions of Rapp (1978) and Rapp (1981). This last model was used in this study. To obtain T, the anomalous potential, we must subtract the potential of the reference ellipsoid. The potential of the reference ellipsoid, U, may be written by setting all C and S in equation 13 equal to zero except. the $^{\rm C}_{2,0}$ and $^{\rm C}_{4,0}$ terms. Thus: $$U(r,\psi,\lambda) = \frac{kM}{r} + \frac{3}{(r-1)} = \frac{3}{r} + \frac{4}{(r-1)} \frac{4}{($$ where: 2,0 = potential coefficients computed on the basis of the reference allipsoid. Subtracting equation (1+) from aduation (13) gives the desired $T_{\rm EM}$. This calculation was carried out for all of the observation points using the spherical harmonic coefficients and field by subtracting the WGS72 allipsoidal potential. The latitude of the points was first converted from geodetic to geocentric to conform to equations (13) and (14). The values of a, f, k4, $G_{Z_{10}}$, and $G_{V_{10}}$ for the WGS allipsoid were obtained from (DMA, 1974). The quantities of interest Δ g, ξ , τ , and N, were obtained from equations. 7 through 10. For the purposes of this study, we are oredicting gravimetric—quantities at points where the values are known. Thus a direct measure of the accuracy of the computations is available. For the case of $T_{\rm EM}$ computed from spherical ## harmonics, the results are summarized in table 2. | | | | std. dev. | | | |-----------|-----------|------------|-----------|------|--| | valua | RMS arror | mean error | of error | n | | | ∆g (mgal) | 24.03 | -6.40 | 23.16 | 1082 | | | ksi (sec) | 1.64 | -0.25 | 1.52 | 23 | | | eta (sec) | 7.53 | -3.24 | 6.75 | 23 | | | N (m) | 1.27 | 0.90 | 0.31 | é | | Table 2. Results of sperical harmonic computation. Given the small number of undulations, conclusions are nearly impossible for these, however the solution does closely model the values available. The gravity anomaly vector is not well modeled by the solution however. One possible explanation is that the undulations are relatively unaffected by the short developeth topography, which is not modeled by the solution while the gravity vector is highly dependent on the local topography and its isostatic compensation. ## COMPUTATION OF THE TOPOGRAPHIC/ISOSTATIC COMPONENT OF T The best known and most easily observable mass anomalies are those associated with the visible toodgraphy of the earth. Associated with the topography is the misostatic compensation, or tendency of the topographic masses to be compensated by mass deficiencies within the earth's crust. The evidence of such compensation is given by the behavior of deflections and enomalies, especially sought anomalies in mountainous areas. The Bouger reduction removes the main irregularities in the gravity field associated with the visible topography. Thus the values of Bouger anomalies should be very small. In mountainous areas however, they can attain values of several hundred milligals. A similar effect can be observed with deflections of the vertical calculated solely from topographic masses in mountainous areas. These values will be much larger than their true values, again suggesting a compensation beneath the mountains. Thus, not only the visible topography but the gravitational effect of its isostatic compensation must be computed according to some theory of isostacy. Traditionally, the theory of Airy-Heiskanen has been used and this theory was also used in this study. According to this theory, the mountains, with constant density g are theorized to "float" on a denser layer of density g. As the mountains are in floating equilibrium, the higher the mountains, the deeper are the "roots". Analogously, there are "anti-roots" under the oceans. The thickness of the root, t, is given by: $$t \Delta \rho = H \rho \qquad (15)$$ where H is the height of the topography above sez-level and $\Delta \rho$ is the density contrast between the crust and the mantle. Using accepted mean continental values of $\rho_{\rm p}$ = 2.67 g/cm³ and $\Delta \rho = -0.4$ c/cm, this becomes: $$6.67$$ t = p /p x H = $\frac{4.45}{4.45}$ x H (16) In this study, we assume a crustal thickness of 32 km for the area, which is again consistent with the pest known continental values. The terrain heights used are located at the nodes of regular square grids, as explained earlier. It is natural then to compute the attraction due to the topographic masses and isostatic compensation from regular rectangular prisms. The width and length of each prism is simply the grid spacing of the particular dim used. For the topographic effect, the height of the orism is the height above sea-level. For the isostatic effect, the height is the thickness of the "root", and the density contrast between the crust and mantile is used to compute the attraction. To ansure that $T_{T\Sigma}$ is a harmonic function, $T_{T\Sigma}$ must be the potential of a given fixed volume of mass. Thus, the same volume of tarrain data should be used for each computation. This computation ideally should extend to such a distance from the computation point that the terrain effects of the distant topography remain constant for the local area of interest. As an alternative to this procedure, one could use a "residual terrain model", or the residual between a mean elevation surface and the actual topography. This would lead to significant computational savings, as shown by (Forsberg & Tscherning, 1981a). In this case, no isostatic compensation needs to be calculated and, in addition, the computation can be carried out to a fixed distance from each computation point. Figure 2 shows a representative square prism of topographic or isostatic mass. Let this prism have constant density ρ and be attracting a point mass located at the origin. Then the vertical component of the attraction of the prism on the point mass is given by: (Kellog, 1953) $$g_{a} = \frac{\partial T}{\partial a} = -G\rho \int_{R_{1}}^{X_{2}} \int_{Y_{1}}^{Y_{2}} \int_{Z_{1}}^{Z_{2}} dx dy dz$$ (17) unere: G = the universal gravitational constant, r = distance to the attracted point. Figure 2. Topographic mass prism. x,y,z = coordinates of the differential element, P = density of the orism, and, T = potential of the prism. Integration of this formula gives; (Forsberg & Tscherning, 1981) $$g_{z} = G_{\rho} \left[\left[\left[x \log \left(\frac{y + r_{z_{1}}}{y + r_{z_{1}}} \right) + y \log \left(\frac{x + r_{z_{1}}}{x + r_{z_{1}}} \right) \right] \right] -$$ $$Z \arctan \left(\frac{xy}{zr} \right) \left[\left[\left[x \log \left(\frac{x + r_{z_{1}}}{y + r_{z_{1}}} \right) \right] \right]$$ (19) For prisms which are further away from the attracted point, we may approximate the orism by a horizontal mass plane passing through the center of the prism and parallel to the top and
bottom of the prism. In this case, the attraction in the vartical direction is given by; $$g_{\bullet} = -G \rho' \int_{N_{1}}^{N_{2}} \int_{V_{1}}^{Z_{m}} \frac{1}{r^{2}} dx dy$$ $$= -G \rho' \sum_{m} \left(\operatorname{aretan} \left(\frac{x y}{Z_{m} r} \right) \int_{V_{1}}^{N_{2}} \frac{y_{2}}{y_{1}} \right)$$ (20) where: $$\rho^* = e(z - z)$$ $$1 - 2$$ $$z = (z + z)/2$$ $$m - 1 - 2$$ $$r = (x + y + z)$$ To obtain the components of the attraction in the horizontal directions, the coordinate axes of figure 2 are rotated about the origin. Thus, we use the same formulas out with the transformations; for the north-south component, and, $$(x + x + y + y + z + z) = (y + y + z + z + x + x)$$ (22) $$1 2 1 2 1 2 1 2 1 2 1 2$$ for the east-west component. Then the attractions are given by: $$g_{x,y} = \xi, \eta = \frac{1}{\gamma} g_{x,y} \tag{23}$$ where $g_{\mathbf{g}}$ has been evaluated according to equation (21) or (22). For the condensed formulas, integration of equation (19) gives: $$\xi \cdot g_{y_1} = \frac{G \rho'}{\gamma} \left(\log \left(\frac{x + r_{y_2}}{x + r_{y_1}} \right) \right)_{x_1}^{x_2}$$ (24) $$\eta = g_{x} = \frac{Ge}{\gamma} \left(log \left(\frac{y + r_{x_{1}}}{y + r_{x_{1}}} \right) \int_{r_{1}}^{r_{2}} \right)$$ (25) The topographic or isostatic effect on the geoid undulation is obtained by integration of equation (18) with respect to z; $$N = G \cdot \left(\left[xy \log \left(\frac{z + r_{z_{1}}}{z + r_{z_{1}}} \right) + x = \log \left(\frac{y + r_{z_{2}}}{y + r_{z_{1}}} \right) \right] + y = \log \left(\frac{x + z_{r_{2}}}{x + z_{r_{1}}} \right) \left[\int_{x_{1}, y_{1}}^{x_{2}, y_{2}} - \left[\frac{x^{2} \arctan \left(\frac{x + z_{1}}{x + z_{1}} \right)}{z^{2} \arctan \left(\frac{x + z_{1}}{x + z_{1}} \right)} \right] \int_{x_{1}, y_{1}}^{x_{2}, y_{2}} \frac{z_{2}}{z} \right)$$ $$- \frac{y^{2} \arctan \left(\frac{x + z_{1}}{y + z_{1}} \right)}{z^{2} \arctan \left(\frac{x + z_{1}}{y + z_{1}} \right)} - \frac{z^{2} \arctan \left(\frac{x + z_{1}}{z + z_{1}} \right)}{z^{2} \arctan \left(\frac{x + z_{1}}{z + z_{1}} \right)}$$ For distant prisms, (MacMillan, 1959) has developed simpler expressions for the potential and its derivatives by a apherical harmonic expansion of the prism field. The resulting harmonics are simple polynomials in x, y, and z. The formula for the potential in a coordinate system with origin at the center of the prism and axes perpendicular to the faces is: $$T = G \Delta_{0} \Delta_{x} \Delta_{y} \Delta_{z} \left\{ \frac{1}{r} + \frac{1}{24r^{5}} \left[\left(2\Delta_{x}^{2} - \Delta_{y}^{2} - \Delta_{z}^{2} \right)_{x}^{2} + \left(-\Delta_{x}^{2} + 2\Delta_{y}^{2} - \Delta_{z}^{2} \right)_{y}^{2} + \left(-\Delta_{x}^{2} - \Delta_{y}^{2} + 2\Delta_{z}^{2} \right)_{z}^{2} + \left(-\Delta_{x}^{2} - \Delta_{y}^{2} + 2\Delta_{z}^{2} \right)_{z}^{2} \right\} + \frac{1}{288r^{9}} \left[\alpha_{1}x^{4} + \alpha_{2}y^{4} + \cdots \right] + \cdots \right\}$$ (27) where, $\Delta \vec{x}$, $\Delta \vec{y}$, and $\Delta \vec{z}$ are the sidelengths of the origin. An even simpler approximation can be made for very distant points. These can be represented as point masses, in which case the potential is given by the first term of equation (27). It is only through the use of these approximate formulas that the computation of gravimetric quantities from digital terrain models becomes practical. Some preliminary computations were done using only the exact formulas with three digital terrain models having increasingly wider spacing away from the computation point. These were the one degree and five minute matrice; described sarlier and an additional three second wear elevation matrix. A total of 46.494 prisms must be evaluated for noth the topographic and isostatic components when using the one degree maan alevation matrix, the five minute mean elevation matrix and a ten minute by ten minute region of three second mean elvations. This computation took approximately one hour per point on the VAX 11/780 computer system, including cpu time and I/G time. The same computation took approximately d minutes per point when a combination of exact and approximate formulas were used. The exact prism formulas were used out to a distance of $\sqrt{6}$ d from the computation point, where d is the length of the main diagonal of the prism being used. The MacMillan formulas were than used out to a distance of √50 d from the computation point. At distances further than this, the point mass formula was used. These cut-off distances nave been determined by (forsberg, 1934) to give a good trade-off between time and accuracy and were varified during this experiment. An exception to this is that the mass plane formulas were always used for geoid undulations. The topographic and isostatic effects were first calculated for a subset of the observations using a variety of elevation data and techniques to get a feel for the tradeoffs in time and accuracy involved. In addition to the 23 points where deflections were known, 52 points where gravity has been observed ware used as test points. The one degree mean, five minuta mean, and five second point elevation matrices were used alone and in combination with each other. The topographic/isostatic components were then subtracted from the free-air anomalies and known deflections. The results will assentially be the "isostatic anomalies " (Haiskanan i Moritz, 1957) in the cuse of anomalias and "topographic isostatic deflections" (Meiskanan & Meinesz) in the case of deflections. The results are presented in table 3. The resulting anomalies and deflections should theoretically be small and have low variances. Table 3 can then be used to judge the comparative affectiveness of using various terrain data sets by comparing the means and standard deviations in this table. Several interesting observations can be made from this table. The inclusion of the five second data marginally improved the results in this case. More important than this | | Terrain
Used | Data
4 | 3 | S | 2 | = | = | |-------|-----------------|-----------|--------------------|-------|---------|--------------|-------| | | US 4 G | • | | • | J | = | - | | Value | | | | | | | | | Δç | | | | | | | | | | | | | | | (1) | (1) | | mean | | 5.73 | -5.53 | 5.33 | 0.20 | -5.56 | -0.85 | | high | | 24.22 | -1.35 | 24.13 | 4.44 | -0.58 | 4.09 | | low | | -7.43 | -12.61 | -5.56 | -5.39 | -12.25 | -7.62 | | σ | | 7.80 | 3.03 | 5.55 | 3.04 | 2.97 | 2.98 | | ξ | | | | | | (2) | (2) | | nsem | | -0.14 | -1.87 | -1.30 | -1.79 | -1.57 | -1.63 | | high | | 3.79 | 0.53 | 7.18 | 2.68 | 0.40 | 0.49 | | lom | | -4.71 | -4.56 | -5.00 | -4.46 | -3.20 | -4.75 | | σ | | 2.95 | 1.20 | 1.18 | 1.20 | 1.01 | 1.20 | | η | | | | | | (2) | (2) | | m aan | | -3.23 | -0.07 | 3.11 | -0.11 | -0.11 | -1.62 | | high | | 3.09 | 4.33 | 4.97 | 4.34 | 4.33 | 2.20 | | low | | -11.56 | -6.52 | -7.15 | -5.55 | -6.52 | -6.22 | | σ | | 5.10 | 3.43 | 3.73 | 3.48 | - | | | | | 7.10 | - • • • | 2012 | 3 ♦ ♥ ₺ | 3.51 | 2.63 | Table 3. Observed-component from topographic/isostatic data. #### Notes: - (1) Based on n = 40, as 12 points fell outside the innermost terrain data grid. - (2) dased on n = 22, as 1 point fell cutside the innermost terrain data grid. #### Terrain data grids used: - A One degree mean elevation grid only. - 3 Five minute mean elevation grid only. - C Five minute mean elevation grid and no bicubic spline interpolation. - 0 One degree and five minute elevation grids. - E=Five minute mean and five second mean alvation grids. - F One degrae, five minute and five sacond grids. inner grid was the ability to construct a very danse Minner-inrarM grid by interpolation of the givan alavations in a three by three crid spacing ragion of the data point. This was accomplished by a bicubic spline interpolation of these elevations. This interpolation was used for all cases except for one case in which only the five minute mean elavations were used. The improvement can be seen by comparing the results obtained from elevation data sets 3 and Note that the results are improved for cravity anomalies but not for deflections, garnads raflecting that daflections are lass affected by the very local topography. Another interesting observation is that, again for anomalies, the usa of the one decree mean elevations helps to bring the mean residual very near to zero. This perhaps indicates the desirability of using such a broad and coarsely spaced grid for the outer zones to remove local biases incurred from the inner zone data. For these cases, the most desirable combinations of elevation data appear to be the one degree mean grid with the five minute mean grid, using an interpolation to densify the five minute grid in the vicinity of the computation point and this same data set with also the five second elevation data, or data sets 0 and 5, according to table 2. To provide a wide variety of cases for the least squares collocation program, another larger sat of observations were used as tast points. Using the one magnes and at 500 points within the test region. Using this elevation data together with the five second point elevation grid, anomalies were computed for a subset of 110 of these points. Both sets of test points were chosen to be well distributed spatially and to have the same elevation mistogram as the original 1092 points. The average spacing between the points was about 1 arc minute. In addition, the undulation was computed at the six complete using the second elevation data set. The locations of the test points are shown in figure 3. The values computed from the terrain data were than subtracted from the free air gravity anomalies and observed undulations. The results are shown in table 4. | Terrain | Cate | t sed | 3 | . c | |---------|-------|-------|--------|--------| | | • | | 500 | 110 | | | 7020 | | -11.52 | -14.52 | | | nijn | | 4.45 | 9.43 | | | 1 2 4 | | -3+.35 | -35.50 | | | 2 4 S | |
15.37 | 17.97 | | | • | | 9.57 | 10.50 | Table 4. Gravity anomaly residuals (observed-computed from topographic/isostatic data. ## Tarrain Data: ``` C = One dagres and five minute mean elevations. F = One dagres, five minute, and five second election ``` For geoid undulations, the one degree and five minute Figure 3. Observation data. # Legend: - = Gravity Anomaly Observation - * = Ceflection Observation - c = Coppler Station data sets (Terrain Data 4 of table 3) were used. The results were poor, with a mean error of -3.03 meters and a standard deviation of the error of around 0.3 meters. A possible explanation is the Mindirect effect of the topographic/isostatic reduction. Heiskanen and Moritz (1967) state that this effect can be on the order of 10 meters. It would be a relatively simple matter to check on this by computing the potential due to the topography seperately from that computed from the isostatic compensation. Dividing the difference between the two by normal gravity will give the indirect effect on good undulation. This was not done in this study. # COMPUTATION OF THE RESIDUAL COMPONENT The residual component, the commonent not modeled by sither the global earth model on the topography—isostacy was computed by least squares collocation. The topographic-isostatic components of gravity anomalies, delfactions, and undulations were added to the corresponding global earth model components. These sums were than subtracted from the observed data to give "residual" observations. These were used to compute residual values at other known points which were not used as observations. The predicted residuals were then compared with the known residuals. The statistics of the residual observations are given in table 5. | | Terrain Sata | ō | = | |-------|-----------------------|--------|----------------| | Value | | | | | Δ϶ | n | 500 | 116 | | | mean | -4.74 | -7.36 | | | high | 14.85 | 9.10 | | | 10# | -26-07 | -27.63 | | | _σ 2 | 92.90 | \$3.71 | | | n | 2 3 | 2 3 | | | mean | 3.31 | 3.47 | | ξ | na yh | 5.35 | 5.89 | | | 1 c u | 0.37 | 0.57 | | | _σ 2 | 1.53 | 1.75 | | | 2 | 2 3 | 23 | | | ଫ e ≑ ୮ | 0.92 | -0.61 | | η | high | 5.23 | 3.14 | | | _ O H | -5.57 | -5.23 | | | σ 2 | 11.74 | 7.03 | | N | n | ģ | | | | ne an | -8.03 | (not computed) | | | hijh | -7.18 | | | | los | -9.42 | | | | σ ² | 0.60 | | Table 5. Residual values (observed-(TI & EM)). The spal of reducing the observations before apolying collocation was to smooth out the gravity field, or reduce the range of values and the variance of the gravity anomalies. From table 5, we see that the variance of the anomalies has been reduced from 470.96 to between 30 and 30 depending on the elevation data used. Comparison with table 1 shows that the variance of all of the quantities has been reduced. Another desirable attribute of a "smooth" gravity field is that the mean values of the quantities g, ξ , η , and N be near to zero. The mean of the unreduced anomalies was -14.50 mgals while that of the reduced values is -4.74 mgal for the best case. The means of the deflection components are also brought nearer to zero by the reduction and so is that of the undulations. These residual observations were then used to form the observation equations for least squares collocation. The pasts form of an observation equation without parameters is, (Moritz, 1972); $x = s + n \tag{23}$ wnere: x = a vector of observations, in this case, residual gravity anomalies, deflections, and geoid undulations, s = the unknown "signal" portion of the observation, and, n = a random "noise" component. The quantities s and n are assumed to be uncorrelated, zero-mean quantities with Gaussian distributions. To predict the signal, \mathfrak{F} , at other unknown points, the least squares collocation formula for the minimum variance estimate is: shers; C = cov(s,s), the matrix of covariances s between the quantity being estimated and the observations, and = (cov(s,s) + cov(n,n)), the sum of the matrix of covariances among and between the observations and the covariance matrix of the noise vector. Since the quantities we wish to estimate are linear functionals of the anomalous potential T_0 it suffices to determine an expression for the spatial covariance of T_0 and then to apply the law of proposition of covariances (Moritz, 1972) to this expression to obtain the covariances between all of the observations and predictions. Let $K(P_0C)$ be the covariance between T at point P and T at point C. Now let a and b be the two quantities derived from T by linear operations such as differentiation or multiplication by a constant. If we wish to symbolize these operations by 4(T) and 6(T), then the covariance between a_p and b_q is given by: $$C(a \cdot b) = cov(a \cdot o) = A(B(K(P, Q)))$$ (30) The least squares collocation program of (Tscherning, 1974) was used. This program allows the specification of one of three isotropic (azimuth independent) covariance functions which are all based on one of the anomaly degree models developed by (Tscherning & Rapp, 1974). The "degree variances" of the gravity anomalies are given by (Heiskannen and Moritz, 1957): $$c = \sum_{m=0}^{n} (\bar{e}^{2} + \bar{b}^{2})$$ (31) where: a ,b = fully normalized spherical nm nm harmonic coafficients of the gravity anomalias. We can then write an expression for the coversance function of the gravity anomalies as: $$C(P, 1) = cov(\Delta g, \Delta g) = \sum_{n=0}^{\infty} C P(cos \psi)(---)$$ (32) where: P = the legendre polynomial of degree n, ψ = the spherical distance between P and Q, R = radius of the 3jarnammer sphere, r = distance from P to the origin, and, r' = distance from Q to the origin. The degree variances of the anomalous potential are related to those of the gravity anomalies by: where: R = the mean earth radius. we can write an expression for the covariance of the anomalous potential as: $$K(P,Q) = X(\psi) = \sum_{n=0}^{\infty} K P (\cos \psi)$$ (34) The model used for the anomaly dagree variances was: where the constants A and 3 are determined from the variance of the observed gravity anomalies. The method of collocation also gives an estimate of the mean square error of prediction as: where: C = cov(s ,s), the point variance ss P P of the quantity estimated. In this case, however, we know exactly the error of the estimate since we are predicting at known points. Several cases, involving different subsets of observations and predictions, were run. The observation points were selected to have an average spacing of approximately 5 arc minutes. The data used in the versous cases of collocation are identified in table 6. | Cases . | Data
 | | | |---------|---|--|--| | I | Unreduced. | | | | 11- | Reduced with topographic data sat C and Rapp 180. | | | | III | Reduced with Topographic data sat F and Rapo 180. | | | | IV,V | Same as III | | | | ٧I | Reduced only with topographic data set F. | | | Table 6. Identification of collocation cases. The results of collocation are shown in table 7. We can see that the results for gravity anomalies are significantly improved by using the observations reduced with some tonographic data. The use of the spherical harmonic coefficients does not affect the results for gravity anomalies. The best level of accuracy obtained in this test was 3 milligals (one sigma). This result was obtained by using 300 gravity anomaly coservations, spaced about 5 minutes apart. The inclusion of deflection or unculation observations does not appear to affect the results for gravity anomalies. Meanwhile, by increasing the number of anomaly observations by a factor of 3, we gain about one milligal in accuracy. For deflections, the best eccuracies, again in terms of standard deviation of the errors, for ξ and η are 0.79 are seconds | | obser | observations | | (observation - predicted) | | | | |------|--|--------------|-----|---------------------------|--------|-----------|--| | Case | | | n | m a x | me an | std. dev. | | | I | ∆ 9 | 100 | 400 | 30.25 | -1.21 | 6.30 | | | | ٤ | 3 | 20 | 2.59 | -0.62 | 1.11 | | | | ξ
η | 3
3 | 20 | -3.13 | -0.51 | 1.22 | | | | N | 0 | 6 | | -25.00 | | | | II | Δç | 100 | 400 | -15.37 | -0.14 | 4.15 | | | | ξ | 3 | 20 | -3.96 | -0-12 | 1.34 | | | | η | 3 | | | 3.25 | | | | | N | 0 | 6 | -9.25 | -3.00 | 0.50 | | | III | Δς | 103 | 400 | -16.37 | -0.14 | 4.15 | | | | ξ | | 20 | -3.44 | 0.12 | | | | | η | 3
3 | 20 | 2.58 | 0.65 | 1-13 | | | IV | Δg | 300 | 200 | -12.52 | 0.26 | 3.00 | | | | Ę | | 20 | -3.81 | 0.16 | | | | | ที่ | 3
3 | 20 | 1.97 | 9.12 | 0.97 | | | V | Δg | 300 | 0 | | | | | | | Ę | | 1 a | 2.57 | 1.13 | 0.92 | | | | - *
*
'\ | 5
5 | 18 | -2.01 | | C.94 | | | ٧I | Δg | 300 | 200 | -12.51 | 0.23 | 3 - 0 3 | | | | Ε | 3 | 20 | -4.91 | -1.51 | | | | | - - - - 7 | 3 | | | 0.09 | | | Table 7. Collocation results.. graphic and isostatic reductions, neglecting the Rapp 100 components. The maximum and mean errors for the north-south component are slightly greater however, then when the Rapp 180 coefficients are used. The benefit of using the five second inner grid data is likewise to bring the mean errors closer to zero, the standard deviation remaining the same. The case of undulations is even narger to analyze, given only six observations. From this tast, we would conclude that the best way to estimate these is strictly from the spherical harmonic coefficients. The effects of reducing the observations and applying collocation degraded the results obtained only with the spherical harmonics. ## CONCLUSIONS AND RECOMMENDATIONS A technique for computing a local gravity field model in mountainous terrain has been tested. The results indicate that gravity anomalies can be predicted with an accuracy of 3 millipals, deflections of the vertical with an accuracy of
about 1 arc second and geoid undulations with an accuracy of about 1.0 meters. For gravity anomalies, least squares collocation following trend removal by topographic/isostatic data and spherical harmonic coefficients gave the best results. For deflections, the inclusion of the spherical harmonic component helped reduce a bias in the errors. For undulations, the best results were obtained directly from the spherical harmonic coefficients, neglecting any topographic data or least squares collocation. The bast combination of tarrain data appears to be a midely spaced (about 1 degree) outer grid extanding to at least 10 degrees around the test points and at least one coarser inner grid (about 5 minutes) extending to about 5 degrees from the computation point. The results are signaticantly enhanced by interpolating this inner grid to an even finer grid in the very near vicinity of the computation boint. When this type of interpolation is done, it may be unnecessary to include a very fine grid of elevations as a third minner-inner zone. There exist very efficient computer programs for performing all of the calculations described merein. Given a medium sized minicomputer, all of the calculations can be carried out in a few hours. The topographic/isostatic computation is the most time-consuming out, using approximate formulas, these can be done in a reasonable time. For adjusting triangulation natworks, or reducing horizontal and vertical angles to the ellipsoid, the accuracy of the vertical deflections obtained herein is sufficient for even first order work. If the elevation is 7 degrees, an error in deflection of the vertical of 2 arc seconds will result in an error of 0.25 seconds in horizontal angles, which is below the observation error of most angles. In mountainous areas, conversion of satellite-derived neights to heights above sea level requires the good undulation. This study indicates that these can be computed to an accuracy of about 1 meter, which is consistent with past results. This will propogate directly into a 1 meter error in sea-level heights, naturally. In the absence of other information, this may be an acceptable error for some work. The accuracy of the gravity anomalias, 3 milligals, means that they could be used for instance, to compute deflections of the vertical and good undulations through Vening Meinesz' and Stokes' integrals respectively. The predicted anomalies could also be useful in geophysical explorations. For alignment and correction of inertial navigation systems, the accuracies obtained for deflections and anomalies could be useful in certain applications. This area must be explored further however. #### REFERENCES - Carlson, A., <u>Collocation</u> <u>Pridiction</u> <u>Ischniaua: Isst and Evaluation</u>, Defense Mapping Agency, Hydrographic/Topographic Center, (unpublished), Washington, C. C., April, 1983. - Defense Mapping Agency, <u>Department of Defense Herld Geodetic</u> System 1972, Technical Report 0002, January, 1974. - Forsberg, R., A Study of Terrain Reductions, Cansity Anomalies and Reordysical Inversion Methods in Gravity Field Modaling, The Ohio State University, Capartment of Geodetic Science and Surveying, report number 335, Columbus, Chio, April, 1934. - Forsberg, R., and Madsan, F., <u>usald Pradiction in Monthern</u> <u>Greenland Using Collocation and Digital Terrain Models</u>, paper presented at the symposium, "Space Geodesy and Its Applications", Cannas, France, 1930. - Forsberg, R., and Tscherning, C., "The Use of meight Date in Gravity Field Approximation by Collocation", <u>Journal of Gaoghysical Passarga</u>, volume 66, number 89, pp. 7834 7854, Saptember, 1931a. - Forsberg, R., and Tscharning, C., <u>Seald Determination in the Norwagian-Graenland Sea</u>. In <u>Assessment of Recent Results</u>, paper presented at Fourth Ciscussion Maeting on the Blue Road Jeotraversa, Barlin Free University, February, 1981b. - Gurtner, w. and Elmiger, A., <u>Computation of Gaoidal Maintis</u> and <u>Vertical Deflections in Switzerland</u>, Proceedings of the International Association of Gaodesy (IAG) Symposia, International Union of Gaodesy and Geophysics (IUGG), XVIII General Assembly, Hamburg, FRG, August, 1983. - Heiskanen, W. and Meinest, V. The farth and Its Gravity Eleld. McGrau-Hill Book Company, New York, New York, 195 - Heiskanen, W., and Moritz, H., <u>Prysical Gaggssy</u>, W. d. Freeman and Company, San Francisco, California and London, U. K., 1967. - Kellog, D., Foundations of Estantial Integry, Dovar Publications, Inc., New York, New York, 1953. - Lachapelle, G., <u>Determination of the Gaold Using Hetaroganer ous Data</u>, Ph. C. dissertation, Institute of Physical Geodesy, The Technical University of Graz, Graz, Austria, 1975. - MacMillan, W., <u>Inegratical Machanics</u>, <u>yol. 2: The Theory of</u> <u>the Potential</u>, Cover Publications, Inc., New York, New York, 1953. (cited in Forsberg and Tscherning, 1981a) - Moritz, A., <u>Advanced Lessi Savaras Maineds</u>, The Chio State University, lebartment of Separatic Science and Surveying, report number 175, Columbus, Chio, June, 1972. - Rapp, R., A Global 1 dag. X 1 dag. Andmaly Field Combining Satallite. Gags-1 Altibuter and Israesicial Cata. The Chip State University, Department of Gapdetic Science and Surveying, report number 273, Columbus, Onio, 1973. - Rapp, R., The Earth's Gravity field to Beares and Order 130 Using Seesal Althmeter late, Lerrastrial Sate and Other Cata, The Chio State University, Department of Geodetic Science and Surveying, report number 321, Columbus, Ohio, December, 1961. - Sunkel, M., <u>The Geold in Austria</u>, Proceedings of the International Association of Geodesy (IAG), Symposia, International Union of Geodesy and Geophysics (IUGG), XVIII General Assembly, Hamburg, FRG, August, 1983. - Tscherning, C., A <u>Ecriran IV Program</u> for the <u>Laternination</u> of the <u>Anomalous Potential Using Stanulise Later Squares</u> <u>Collocation</u>, The Ohio State University, Department of Geodetic Science and Surveying, report number 203, Columbus, Chio, July, 1974. - Techarning, C. and Rapp, R., <u>Closed Cayarianca Expressions</u> for Gravity Aponelias, Galid Undulations, and <u>Paflections of the Vertical Implied by Anomaly Regree Variance Models</u>, The Chio State University, Department of Geodetic Science and Surveying, report number 20%, Columbus, Ohio, May, 1974. Todd, M., Rapid Geodatic Survey System (RGSS) leftection of the Vertical and Gravity Anomaly Tests at White Sands Missile Range, 1980, ETL-0303, U. S. Army Engineer Topographic Laboratories, Fort Balveir, Virginia, Cotober, 1982.